

Student Learning Support Tutorials
http://www.sfsu.edu/~ctfd/tutorials

1 | P a g e

 STUDENT LEARNING SUPPORT TUTORIAL

PRODUCED BY THE CENTER FOR TEACHING AND FACULTY DEVELOPMENT

 WORDS:
QUOTE, SUMMARIZE AND
PARAPHRASE YOUR WAY TO SUCCESS
CHAPTER 1: INTRODUCTION

WHY SHOULD I USE QUOTATIONS?

Authors quote from books, papers, experts, facts, online text -­‐ all sorts of things to help them make their point. In
fact, an important part of writing a college paper is to support your ideas with evidence. To do this, you will need
to incorporate the words of others into your paper.

This tutorial will help you understand how to include outside source material in your text.

CITATION STYLES

In your paper, you will need to do more than just incorporate the words of others. You will need to cite your
references according to a citation style such as APA and MLA. Even though this tutorial will not cover how to use
those citation styles directly, you will see examples of them in the direct quotes, paraphrases, or summary
examples throughout the tutorial. Each time we use one of the styles, we will tell you which one it is.

 For your own information, you may want to find out more in the tutorial titled The Citation Challenge:
Demystifying APA and MLA. For now though, we will just focus on the basics of quoting, summarizing, and
paraphrasing as well as integrating references into your text.

 Well. What are you waiting for? Get going!

Student Learning Support Tutorials
http://www.sfsu.edu/~ctfd/tutorials

2 | P a g e

CHAPTER 2: USING QUOTATIONS

HOW WILL QUOTATIONS IMPROVE MY WRITING?

Read the two examples below. What differences do you notice between them?

Example A:

Frederick Douglass maintained that it was a concerted effort on the part of slave
owners to make the slaves feel less than human.

Example B:

Frederick Douglass maintained that it was a concerted effort on the part of the slave
owners to make the slaves feel less than human. In the narrative of his life, he writes

theirs, and it is the wish of most masters within my knowledge to keep their slaves
thus ign

Example B uses the MLA citation style.

Both excerpts discuss the same topic, but the quote in the second example supports the idea with an example.

WHAT IS A DIRECT QUOTATION?

When you use the exact words of another author in your paper, you are directly quoting that author.

The words of the other author should be enclosed in quotation marks.

In one of the most famous speeches of the 20th

not what your country can do for you, but what you can do for your

This example is in MLA style.

Hot Tip: If you are quoting a section which is longer than four lines long (or over about 40 words), you
should indent it, but keep the line spacing the same.

Student Learning Support Tutorials
http://www.sfsu.edu/~ctfd/tutorials

3 | P a g e

WHEN SHOULD I USE A DIRECT QUOTATION?

You will need to decide when to use quotations and when to use your own words. Quotations used sparingly have
more impact. Remember, they are only there to support your ideas.

Use a quotation when you want to:

n knowledge. For
example, you would not need to quote an expert to state that Ronald Reagan was President of the
United States from 1980-­‐1988.

HOW DO I INCLUDE A LONG QUOTATION?

Sometimes you may feel that it is important to include a rather lengthy section of the original text in your paper. If
the section is over 4 lines or 40 words long, indent the text ½ inch from the edge of the paper instead of using
quotation marks.

The researcher carefully considered how Lias and Bartmess (2003) explained this type
of energy:

 The adiabatic ionization energy is the lowest energy required to effect the

 removal of an electron from a molecule or atom, and corresponds to the

 transition from the lowest electronic, vibrational, and rotational level of the

 isolated ion. (p.22)

This example is in the APA style.

Hot Tip: Writers usually use a clarifying sentence with a colon to introduce a long quotation.

Student Learning Support Tutorials
http://www.sfsu.edu/~ctfd/tutorials

4 | P a g e

HOW SHOULD I SELECT A QUOTATION?

Well-­‐selected quotations and references in your paper clarify and illustrate points to make your paper more
persuasive. When you choose your quotation, see if you can answer these questions about it:

 Does this quote illustrate or explain my point? If so, how?

 Does the quote add strength to my paper because it comes from a respected source? Or does the
quote weaken it?

 What part of the quote is the most important? Have I chosen to include only that portion?

Hot Tip: Remember, your paper is still your paper your professor is looking for your ideas, not just how
well you quote the ideas of others. Choose your references carefully.

HOW SHOULD I INTRODUCE MY QUOTE?

No matter how you choose to incorporate the idea into your text, you want to make it clear that you are referring
 claiming it as your own.

Gore (1992) asserted the importance of considering the environmental effects of

important as its power grows and its potential for destroying the environment

This example is in APA style.

Hot Tip: Use active and descriptive verbs in your introduction of a quote such as: state, observe,
recognize, insist, elaborate, comment, object, agree,

POP QUIZ!

1. When should you consider using a direct quotation?
a. When you need to analyze the language of the text in your writing
b. When you want to incorporate highly technical information into your text
c. When you want to show different sides of the argument in the
d. All of the above

D IS THE CORRECT ANSWER

Student Learning Support Tutorials
http://www.sfsu.edu/~ctfd/tutorials

5 | P a g e

2. When considering adding a direct quotation, you need to check
a. How the quotation or paraphrase fits into your text grammatically
b. If the original writer used proper grammar when writing his work
c. If your teacher has ever read the quotation before
d. What else the author has written

A IS THE CORRECT ANSWER

3. No matter how long the quotation, as long as it has quotation marks around it, your job.
a. True
b. False

FALSE IS THE CORRECT ANSWER

CHAPTER 3: PUNCTUATE YOUR QUOTATION

WHAT ABOUT PUNCTUATION?

When quoting, a comma should be used to set off a complete sentence inserted within yours. For example:

This example is in APA style.

Watch out for placement of periods! The ending punctuation of your sentence may be affected by your choice to
use MLA or APA format. Be sure to check on the rules in a style guide.

HOW DO I MAKE THE QUOTATION FIT?

You may need to make changes to the words in a quotation so that it makes sense incorporated in your own
writing. If you change the verb tense or replace a pronoun with a noun, put the changed words in brackets.

Original quote:

had ever explained the rules of downloading

Student Learning Support Tutorials
http://www.sfsu.edu/~ctfd/tutorials

6 | P a g e

Modified quote:

had ever explained the rules of downloading

Both of the preceding examples were in APA style.

An ellipsis is a mark used in writing
add to the meaning of the quotation:

Original quote:

No one ever explained the rules of downloading music or any other sort of online files
to students and therefore they could not be held accountable.

Modified quote:

lained the rules of downloading

Both of the preceding examples are in APA style.

POP QUIZ!

1. If you put quotation marks around a sentence, you grammatically with the
other text.

a. True
b. False

FALSE IS THE CORRECT ANSWER

You need to make sure that the direct quotation makes sense grammatically and is clear. If necessary, you can use
brackets to make change to a pronoun or verb tense.

2. include.
a. True
b. False

TRUE IS THE CORRECT ANSWER

You can replace unnecessary words in the quotation with an ellipsis.

Student Learning Support Tutorials
http://www.sfsu.edu/~ctfd/tutorials

7 | P a g e

3. Brackets are used just like parenthesis inside quotation marks.
a. True
b. False

FALSE IS THE CORRECT ANSWER

Brackets are used to make small changes to pronouns or verb tenses, which are necessary to keep the meaning of
the direct quote clear.

CHAPTER 4: SUMMARIZING AND PARAPHRASING

WHAT ARE SUMMARIES AND PARAPHRASES?

A few definitions before we begin:

Paraphrase to rewrite the text in your own words so that it is about the same number of words as the
original.

Summarize to rewrite the text in your own words so that it is shorter than the original.

 in your paper without directly quoting them. To do this,
you can paraphrase or summarize and give the author credit.

A paraphrase or summary is a rewrite of the original autho You need to be careful
when you do this to make sure that you are really rewriting the text, not just changing a few key words.

, be careful about using
the copy and paste feature on your computer so ithout rewriting
it in your own words.

HOW CAN I PARAPHRASE WITHOUT PLAGIARIZING?

The following is an original passage:

The rise of industry, the growth of cities, and the expansion of the population were
the three great developments of late nineteenth century American history. As new,
larger, steam-­‐powered factories became a feature of the American landscape in the
East, they transformed farm hands into industrial laborers, and provided jobs for a
rising tide of immigrants. With industry came urbanization and the growth of large
cities (like Fall River, Massachusetts, where the Borden lived), which became the
centers of production as well as of commerce and trade.

Student Learning Support Tutorials
http://www.sfsu.edu/~ctfd/tutorials

8 | P a g e

William, Joyce, G. Lizzie Borden: A Case Book of Family and Crime in the

 preceding original passage.

unacceptable paraphrase:

The increase of industry, the growth of cities, and the explosion of the population
were three large factors of nineteenth century America. As steamdriven companies
became more visible in the eastern part of the country, they changes farm hands into
factory workers and provided jobs for the large wave of immigrants. With industry
came the growth of large cities like Fall River where the Bordens lived, which turned
into centers of commerce and trade as well as production.

The preceding passage is considered plagiarism because the writer has only changes around a few words and
phrases and failed to cite a source for any of the ideas or facts.

acceptable paraphrase:

Fall River, where the Borden family lived, was typical of northeastern industrial cities
of the nineteenth century. Steam-­‐powered production had shifted labor from
agriculture to manufacturing, and as immigrants arrived in the US, they found work in
these new factories. As a result, population grew, and large urban areas arose. Fall
River was one of these manufacturing and commercial centers (William 1).

This is an acceptable paraphrase because the writer:

 accurately relays the information in the original using own words.

 lets the reader know the information source.

acceptable paraphrase:

Fall River, where the Borden family lived, was typical of northeastern industrial cities
of the nineteenth century. As steam-­‐powered production shifted labor from
agricu

centers of

Student Learning Support Tutorials
http://www.sfsu.edu/~ctfd/tutorials

9 | P a g e

This is acceptable paraphrasing because the writer:

 records the information in the original passage accurately.

 gives credit for the ideas in this passage.

 indicated which part is taken directly from the source by outing the passage in quotation marks and citing
the page number.

HOW DO I INTRODUCE A SUMMARY OR PARAPHRASE?

Remember, although the summary or paraphrase will be written in your own words, it is important that you clearly
identify the outside source and attribute the borrowed ideas to it.

Make sure that you use words that will clarify whose ideas you are using when you introduce your paraphrase.

Whittaker (1966) noted that the simple presence of a motorcycle in the room raised
the heart rate of the chimps to a dangerous level (p.26).

This example is in the APA style.

POP QUIZ!

Please choose the correct answer:

1. When you paraphrase, you need to do all of the following (select all that apply):
a. Write it in your own words
b. Put quotation marks around it
c. Cite the source that it came from
d. Indent it

BOTH A & C ARE THE CORRECT ANSWERS

2. A paraphrase is just like a quotation only without the quotation marks.
a. True
b. False

FALSE IS THE CORRECT ANSWER

 your own words.

Student Learning Support Tutorials
http://www.sfsu.edu/~ctfd/tutorials

10 | P a g e

CHAPTER 5: MAKING SU SE

HOW DO I MAKE SURE I

So far, we have focused on how to grammatically incorporate a reference within your text or adapt another

However, the most difficult part of using references is often selecting them and making sure they add meaning to
our paper.

IS MY QUOTATION DOING WHAT IT SHOULD?

One of the greatest challenges writers face is making sure that their quotations, paraphrase or summary really
adds
of a quotation and see if you can think of some of the questions that you need to ask yourself as you include
references in your own paper.

Ineffective use of quotation:

Today, we are too self-­‐ e consumers-­‐on-­‐the-­‐ notion of
the family meal as a sit-­‐down occasion is vanishing. Adults and

 about what we want.

This example is in the MLA style.

follow up sentences are about being self-­‐centered, but the quotation is about being busy. There is no real

A more effective use of quotation:

Today, Americans are too self-­‐centered. Ev much
anymore as they once did. Other people and activities take precedence, as James

We are consumers-­‐on-­‐the-­‐ very notion of the
family meal as a sit-­‐down occasion is vanishing. Adults and
way to their next acti -­‐down meals are a time to share and connect with
others; however, that connection has become less valued, as families begin to prize
individual activities over shared time, promoting self-­‐centeredness over group
identity.

Student Learning Support Tutorials
http://www.sfsu.edu/~ctfd/tutorials

11 | P a g e

This example is in the MLA style.

-­‐ -­‐
helps to int

point.

nificance develops and expands your paper!

INTEGRATING THE MEANING INTO YOUR TEXT

Each time you incorporate outside information in into your text you will need to evaluate the connections you are
making between your ideas and the ideas of the author. Ask yourself:

 Have I clearly stated my point, topic or thesis idea?

 Have I clearly explained the relationship between that point and the evidence in the quote?

Some writers start out with a formula to make sure that they do this. While you may use more advances writing
techniques as time goes by, starting out with a kind of checklist can be helpful.

THE QUOTE SANDWICH

Thinking of the quote sandwich may help you remember that you have an opportunity on either side of your
reference to include information that will help your reader understand how the reference connects to your
writing. No matter what order you do it in, you will want to do three things with each quote:

First, introduce your point

Second, quote, paraphrase or summarize

Third, connect the pieces together

Hot Tip: You may want to go back and look at the last example again to see how the author introduced
his or her idea, included a direct quotation, and then followed it up with a connecting sentence.

CHAPTER 6: SOME DOs s

There are some defini
consult a good style guide, reference manual or you teacher if you have any questions.

Student Learning Support Tutorials
http://www.sfsu.edu/~ctfd/tutorials

12 | P a g e

Hot Tip: Visit the EXTRAs part of this tutorial for style guide recommendations or ask your teacher for
suggestions.

SOME DOs TO KEEP IN MIND

DO introduce your reference with the correct use of words and punctuation, whether you directly quote,
paraphrase, or summarize the material. It is possible to plagiarize an t just his or her words.

DO check each of your quotes and references to make sure that they add to the meaning of your paper, not just its
length. Your job as the author is to determine what portion of the text to use and use it wisely.

DO cite your sources properly in the style your teacher recommends. If you have any questions about how to do
this, you may want to go through The Citation Challenge: Demystifying APA and MLA tutorial or get more
information from a reference manual or you teacher.

s TO KEEP IN MIND

 quote too much throughout your paper. Your teacher is most interested in your own ideas.

 just throw quotations in: be sure they are integrated with your own writing.

 plagiarize. To avoid plagiarism, do not look at your source while you write a paraphrase or summary. If you
do copy from your source, whether hard copy or Internet, be sure to keep accurate records about which words
and ideas are yours and which ones belong to someone else.

EXTRAS

Recommended resources:

GUIDE TO REFERENCING

Diana H web site: http://www.dianahacker.com

Special thanks to Writing Tutorial Services, Indiana University, Bloomington, IN for the use of the examples of
paraphrasing vs. plagiarizing

STUDENT LEARNING SUPPORT TUTORIAL

The Citation Challenge: Demystifying APA and MLA available through the CTFD Student Learning Support
Tutorials Project online at http://www.sfsu.edu/~ctfd/tutorials.

http://www.dianahacker.com/writersref/resdoc.html

Student Learning Support Tutorials
http://www.sfsu.edu/~ctfd/tutorials

13 | P a g e

CERTIFICATE OF COMPLETION

Your teacher may have asked you to provide some proof of completion in the form certificate. If so, print the
Certificate of Completion for this tutorial on the following page and fill in the required information for your
instructor before handing it in.

	Chapter 1: Introduction
	Why Should I Use Quotations?
	Citation Styles

	Chapter 2: Using Quotations
	How Will Quotations Improve My Writing?
	What is a Direct Quotation?
	When Should I Use a Direct Quotation?
	How Do I Includ a Long Quotation?
	How Should I Select a Quotation?
	How Should I Introduce My Quote?
	Pop Quiz!

	Chapter 3: Punctuate Your Quotation
	What About Punctuation?
	How Do I Make the Quotation Fit?
	Pop Quiz!

	Chapter 4: Summarizing and Paraphrasing
	How Can I Paraphrase Without Plagiarizing?
	How Do I Introduce a Summary or Paraphrase?
	Pop Quiz!

	Chapter 5: Making Sure You're Making Sense
	How Do I Make Sure I'm Making Sense?
	Is My Quotation Doing What it Should?
	Integrating the Meaning Into Your Text
	The Quote Sandwich

	Chapter 6: Some Dos and Don'ts
	Some Dos to Keep in Mind
	Some Don'ts to Keep in Mind

	Extras
	Certificate of Completion

